Bob Altman, American Bird Conservancy Erin Stockenberg, U.S. Fish and Wildlife Service Daniel Casey, American Bird Conservancy Susannah Casey, American Bird Conservancy Michael Green, U.S. Fish and Wildlife Service Barb Bresson, U.S. Forest Service/Bureau of Land Management ### **Funding** - U.S. Bureau of Land Management, Portland - U.S. Fish and Wildlife Service, Migratory Birds Program, Portland - Pacific Coast Joint Venture - Neotropical Migratory Bird Conservation Act # Geographic and Habitat Perspective **Green: Conifer Forest** **Brown: Oak Habitats** ## Project Study Areas Hamma Hamma = Conifer Forest (pilot) South Puget = Oak Habitats (BCR 5) #### **Process: 4 of the 5 Elements** - Build Bird-Habitat Models - Focal Species and Bird Density Estimates - Other parameters (e.g., elevation, patch size and proximity) - Conduct Geospatial Analyses - Analysis of independent layers vs a merged layer - Calculate Population Estimates - Bottom-up density-driven - Apply Population Objectives - Regionalized Continental Process - Project Future Landscapes - Data, land management projections, assumptions - Conduct Optimization and Establish Habitat and Population Objectives - Among species, habitats, places #### **Contrasts: Oak vs Conifer** | Conifer Forest | Oak Habitats | |---------------------------------------|---| | Watershed | Sub-ecoregion | | Managed landscape (95% public) | Developed landscape (65% private) | | Contiguous distribution | Very patchy distribution | | Independent GIS layers | Merged GIS layers | | Age class/seral stage | Habitat overstory conditions | | Hypothetical forest management future | Projected future – data, consultations with land managers | | Good bird data | Poor-Fair bird data | | Not spatially explicit | Very spatially explicit | | | | ### **Conifer Focal Species** | Desired Habitat Condition | Focal Species | |---|--------------------------| | Mid-Late Successional Closed
Coniferous Canopy | Hermit Warbler | | Mid-Late Successional Multi-layered Subcanopy | Varied Thrush | | Mid-Late-Successional Hardwood
Subcanopy | Pacific-slope Flycatcher | | Mid-Late-Successional Complex Understory | Winter Wren | | Early-Mid-Late Successional Shrub and Sapling Patches | Swainson's Thrush | | Early Successional Dense Shrub
Layer | Orange-crowned Warbler | ### Oak Focal Species | Desired Habitat Condition | Focal Species | |---|------------------------| | Large Trees with Large Cavities | Downy Woodpecker | | Large or Small Trees with Small Cavities | Black-capped Chickadee | | Mature Overstory with Open
Canopy and Edges | Western Wood-pewee | | Mature Overstory with Closed or
Open Canopy | Purple Finch | | Mature Overstory with Open Understory or Young Overstory with Open Understory | Chipping Sparrow | #### **Bird Densities** - Importance - Build database from <u>extensive</u> search - Often won't have site-specific data - in-house reports, theses, dissertations - BBC - e.g., PSFL - e.g., oak data sheets - Include many parameters - assists in all aspects of model development (elevation, habitat type, age and condition) #### Other Model Parameters - Elevation (oak=no; conifer = yes) - AII = WIWR - > 500 m = VATH - <1500 m = OCWA, HEWA - <1250 m = SWTH, PSFL - Patch Size and connectivity - Conifer = will do - Oak = rule sets - Habitat Condition/Quality - Productivity/Vital Rates - Other Factors? ### Legend Oak Habitat North Pacific Oak Woodland Oak Conifer Forest or Woodland Canopy Oak-Conifer Forest or Woodland Canopy / North Pacific Oak Woodland Oak-Dominant Forest or Woodland Canopy Oak-Dominant Forest or Woodland Canopy / North Pacific Oak Woodland Scattered Oak Canopy Scattered Oak Canopy / North Pacific Oak Woodland Urban Oak Canopy Urban Oak Canopy / North Pacific Oak Woodland ### Oak Patch Analyses ### **GIS Layers Comparison** | Conifer Forest | Oak Habitats | |-----------------------|--------------------------| | ONF TRI - local | WDNR Oak-Prairie - local | | 4 forest types | 4 oak types | | 6 age classes | | | IVMP - regional | W. WA Re-Gap - regional | | 3 forest types | 1 oak type | | 1-4 age classes | | | ReGap - regional | | | 6 forest types | | | 0 age classes | | | WA Land ownership | WA Land ownership | | | CLC Futures | # Population Estimates Comparison: Hamma Hamma Watershed (USFS) | | ONF TRI | IVMP | WA REGAP | |------|---------|--------|----------| | VATH | 5,762 | 6,319 | 3,370 | | PSFL | 11,295 | 11,436 | 8,285 | ### **Population Objectives** - Continental Population Objectives (ideal) - Regional/Local Population Objectives (reality) - Role of "ideal" objective?? - habitat capacity (and perhaps other factors) ultimately determines "real" objective - Do we need regional ideal objectives? - Oak no?habitat losses likely to exceed gains so "real" objective is what habitat remains # Preliminary (Ideal) Population Objective - Potential value of Regional "preliminary" population objective - Decision-making factor where flexibility and variable capacity exist (e.g., conifer forest successional stages) - How determined - modified national process - PSFL example - Regional (BCR, Physio trends) and Local BBS trend maps - Issues degree of use of the habitat, areas with low sample size #### Legend **British BBS Trend** Columbia Less than -1.5 -1.5 to -0.25 -0.25 to +0.25 +0.25 to +1.5 Washington Greater than 1.5 150 300 450 600 Oregon Miles 130 260 390 520 USGS North American Breeding Bird Survey Trend Information to Associate with Smoothed Grid USGS Physionomic Strata, 2004 **California** # Pacific-slope Flycatcher Population Trends | | 66-04 | 80-04 | |--------|-------|-------| | Cont | -0.6 | -0.8 | | BCR 5 | -0.9 | -1.4 | | NPR | 2.2 | 0.2 | | AK | 0.6 | 1.5 | | ВС | 1.6 | -0.1 | | SPR | -2.5 | -2.3 | | CAS | -1.5 | -1.8 | | WA | -2.5 | -2.3 | | OR | -3.0 | -3.1 | | BCR 32 | -0.1 | -0.1 | | CF | 0.1 | 0.2 | | BCR 15 | 1.1 | -0.7 | #### Alaska Legend **British Population Objectives** Columbia **Double Population Increase Population 50% Maintain Population** Washington 300 450 600 520 130 260 Oregon Data Sources: USGS North American Breeding Bird Survey Trend Information to Associate with Smoothed Grid USGS Physionomic Strata, 2004 California # Draft Preliminary Population Objectives - Double - Orange-crowned Warbler - Increase 50% - Pacific-slope Flycatcher - Varied Thrush - Maintain - Winter Wren - Hermit Warbler - Swainson's Thrush ### Pacific-slope Flycatcher: Current Population and Objective | Forest Type and Age Class | Hectares | Bird Density
(Pairs/ha) | Population
(# indiv) | Population
Target | Birds
Needed | |---------------------------|----------|----------------------------|-------------------------|----------------------|-----------------| | WH 21-40 | 775 | | | | | | WH 41-60 | 369 | 0.27 (8) | 199 | | | | WH 61-80 | 1,817 | 0.70 (9) | 2,544 | | | | WH 81-160 | 240 | 0.80 (10) | 384 | | | | WH 160+ | 3,746 | 1.09 (6) | 8,166 | | | | | | | 11,293 | 16,939 | 5,646 | # Translating the Population Objective into Habitat #### How can we get more birds? - Natural Succession - Management Options #### Habitat Management - Thinning - 100% of young forest (41-60 years) - Losses in early years of thin negated by gains in later years - Harvest - 10% of mature forest (61-80 years) # Natural Succession (30 yrs) + Management Gain = 1,436 birds Still 4,210 birds short of the 5,646 needed to increase population by 50% Percent Population Gain = 25% # Future Population (30 years) with Natural Succession and Management (Thin and Harvest) | | Hectares
(old) | Hectares (new) | Bird Density
(# pairs /ha) | Population (# indiv) | Birds
Short | |-----------|-------------------|----------------|-------------------------------|----------------------|----------------| | WH 21-40 | 775 | | | | | | WH 41-60 | 369 | 798 | 0.27 (8) | 432 | | | WH 61-80 | 1,817 | 573 | 0.70 (9) | 802 | | | WH 81-160 | 240 | 2,002 | 0.80 (10) | 3,203 | | | WH 160+ | 3,746 | 3,804 | 1.09 (6) | 8,292 | | | | 5,956 | 7,177 | | 12,729 | 4,210 | Current Population = 11,293 Gain = 1,436 birds # Pacific-slope Flycatcher: Habitat and Population Objective -1 In the next 30 years, increase suitable habitat by 1,221 ha through natural succession of all forest except 100% thinning of WH 41-60 years, and 10% harvest of WH 61-80 years resulting in a population increase of 1,436 birds or a 25% increase # Oak Example: GIS Layer Habitat Conditions #### Oak Dominant >25% canopy cover oak and <25% conifer #### Oak-Conifer Both oak and conifer >25% canopy cover #### Scattered Oak (Savannah) 5-25% canopy cover with >50% oak #### Urban Oak >10% canopy cover of oak in urban setting ### Oak Example: Three Sites - Fort Lewis Military Installation - Large (2,435 ha oak) - Federal public land managed for oak - Scatter Creek Wildlife Management Area - Small (67 ha oak) - State public land managed for oak - Scatter Creek Corridor - Moderate size (631 ha oak) - Private with little to no management for oak # Predicting the Future for Oaks in the South Puget Sound - Projecting change.... - Data from "Futures"Analyses of PierceCounty (habitat loss) - Consultation and professional judgment of land managers, biologists, ecologists # Oak Habitat Futures: Consultation 1 | Site | Habitat Loss (%) | | | | | | | |-----------------------|---------------------------------------|----|---|--|--|--|--| | | Development Degradation Fragmentation | | | | | | | | Fort Lewis | 1 | 5 | ? | | | | | | Scatter Creek
WMA | 0 | 15 | ? | | | | | | Scatter Creek private | 2 | 15 | ? | | | | | Development: pavement, houses, etc. Degradation: conifer-dominated to gone Fragmentation: from development and degradation losses # Oak Habitat Futures: Consultation 2 | Site | Habitat Change (%) | | | | | | | |-----------------------|---|----|----|--|--|--|--| | | Restoration Succession (+) Succession (-) | | | | | | | | Fort Lewis | 30 | 10 | 1 | | | | | | Scatter Creek
WMA | 50 | 10 | 2 | | | | | | Scatter Creek private | 10 | 5 | 20 | | | | | Restoration: change from oak-conifer to oak-dominated Succession (+): change from younger oak to older oak Succession (-): change from oak-dominated to oak-conifer # Oak Example: Habitat Objectives Habitat losses likely to exceed gainsso "ideal" bird population objective may be irrelevant... example habitat objective might be to simply protect and restore X% of oak-conifer to oak dominant, recognizing habitat losses and degradation that will occur... # Oak Focal Species: Current and Future (+ or -) Populations (# indivds) | Site | BCCH | DOWO | WEWP | PUFI | CHSP | |---------------|------|------|-------|------|-------| | Fort Lewis | 273 | 117 | 1,496 | 315 | 1,564 | | | 286 | 122 | 1,571 | 329 | 1,643 | | Scatter Creek | 21 | 6 | 53 | 16 | 10 | | WMA | 29 | 7 | 54 | 16 | 10 | | Scatter Creek | 158 | 44 | 373 | 153 | 96 | | private | 151 | 42 | 357 | 146 | 90 | +14 +4 +60 +7 +73 ## Final Thoughts.... Lots of Issues, Assumptions etc. More effort on Bird Density Estimates Role of "Preliminary" Population Objectives? Process Variations in Developed/Developing Landscapes Application of Futures Analyses and Manager Consultations